Entrusted to operate the C.W. Bill Young Cell Transplantation Program, including Be The Match Registry® October 31, 2011 CDR Sheri Parker Office of Naval Research (ONR 342) 875 N. Randolph St. Arlington, VA 22203-1995 Subject: Quarterly Performance/Technical Report of the National Marrow Donor Program[®] Reference: Grant Award #N00014-11-1-0339 between the Office of Naval Research and the National Marrow Donor Program Dear Cdr. Parker: Enclosed is subject document which provides the performance activity for each statement of work task item of the above reference for the period of July 1, 2011 to September 30, 2011. Should you have any questions as to the scientific content of the tasks and the performance activity of this progress report, you may contact our Chief Medical Officer – Dennis L Confer, MD directly at 612-362-3425. With this submittal of the quarterly progress report, the National Marrow Donor Program has satisfied the reporting requirements of the above reference for quarterly documentation. Other such quarterly documentation has been previously submitted under separate cover. Please direct any questions pertaining to the cooperative agreement to my attention at 612-362-3403 or at cabler@nmdp.org. Sincerely, Carla Abler-Erickson, MA Sr. Contracts Representative Enclosure: Quarterly Report with SF298 Cula Abler Encloser C: D. Ivery – ACO (ONR-Chicago) Dr. Robert J. Hartzman, CAPT, MC, USN (Ret) Jennifer Ng, PhD - C.W. Bill Young Marrow Donor Recruitment and Research Program J. Rike - DTIC (Ste 0944) NRL (Code 5227) Dennis Confer, MD, Chief Medical Officer, NMDP Stephen Spellman # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington, DC 20503. | 1215 Jefferson Davis Highway, Suite 1204, Arlingto
Paperwork Reduction Project (0704-0188) Washing | n, VA 22202-43 | 302, and to the Office of Ma | | mation operation | one and reports, | |--|----------------|------------------------------|---|--|--| | PLEASE DO NOT RETURN YOUR FO | | | SS. | | | | . REPORT DATE (DD-MM-YYYY) 1-10-2011 2. REPORT TYPE Quarterly | | | 3. DATES COVERED (From - To) Jul - Sep 2011 | | | | 4. TITLE AND SUBTITLE Development of Medical Technology for Contingency Response to | | | 5a. CONT | TRACT NUMBER | | | Marrow Toxic Agents - Quarter | ly Perforr | mance/Technical | | | | | July 01, 2011 to September 30 | , 2011 Pe | eriod 3 | | 5b. GRANT NUMBER N00014-11-1-0339 | | | | | | | 5c. PROON | GRAM ELEMENT NUMBER | | 6. AUTHOR(S)
Spellman, Stephen | | | | 5d. PRO | JECT NUMBER | | | | | | | K NUMBER
1, 2, 3, 4 | | | | | | 5f. WOR | K UNIT NUMBER | | | | | | 14/74 | | | 7. PERFORMING ORGANIZATION NA
National Marrow Donor Program
3001 Broadway St., N.E., Ste. &
Minneapolis, MN 55413 | m | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER N/A | | Willingapolio, Will 00410 | | | | | | | 9. SPONSORING/MONITORING AGE Office of Naval Research | NCY NAME | E(S) AND ADDRESS | S(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) ONR | | 875 N. Randolph St.
Arlington, VA 22203 | | | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER N/A | | 12. DISTRIBUTION AVAILABILITY ST
Approved for public release; dis | | | | | | | 13. SUPPLEMENTARY NOTES N/A | | | | | | | 14. ABSTRACT | | | | | | | 1. Contingency Prepardnes | | | | | uild awareness of the Transplant Center
cal importance of establishing a nationwide | | 2. Rapid Identification of Mapatient access are key to prepared | | | e operational effi | ciencies th | at accelerate the search process and increase | | 3. Immunogenetic Studies: | Increase u | inderstanding of th | ne immunologic | factors imp | portant in HSC transplantation. | | | antation: | Create a platform | that facilitates r | nulticenter | collaboration and data management. | | 15. SUBJECT TERMS Research in HLA Typing, Hema | atopoietic | : Stem Cell Trans | splantation and | Clinical S | Studies to Improve Outcomes | | 16. SECURITY CLASSIFICATION OF | : | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | | DF RESPONSIBLE PERSON Confer, MD – Chief Medical Office | | a. REPORT b. ABSTRACT c. TH | IS PAGE | Same as Report | 19 | 19b. TELEPO | ONE NUMBER (Include area code) | #### NATIONAL MARROW DONOR PROGRAM® Creating Connections. Saving Lives.™ # Grant Award N00014-11-1-0339 # DEVELOPMENT OF MEDICAL TECHNOLOGY FOR CONTINGENCY RESPONSE TO MARROW TOXIC AGENTS QUARTERLY PERFORMANCE / TECHNICAL REPORT FOR JULY 01, 2011 to SEPTEMBER 30, 2011 PERIOD 3 Office of Naval Research And The National Marrow Donor Program 3001 Broadway Street N.E. Minneapolis, MN 55413 1-800-526-7809 #### QUARTER PROGRESS REPORT | | TABLE OF CONTENTS | | | |--------|--|-------------|------| | TASK | DESCRIPTION | STATUS | PAGE | | IIA | Contingency Preparedness | | | | IIA.1 | Objective 1 – Care Plans by Transplant Physicians | | | | | Task 1 – Secure Interest of Transplant Physicians | Open | 4 | | | Task 2 – GCSF in Radiation Exposure | Open | 4 | | | Task 3 – Patient Assessment Guidelines | Open | 4 | | | Task 4 – National Data Collection and Management Model | Closed | 4 | | IIA.2 | Objective 2 – Coordination of Care of Casualties | | | | | Task 1 – Contingency Response Network | Open | 4 | | | Task 2 – Standard Operating Procedures | No Activity | 6 | | IIA.3 | Objective 3 – Information Technology Infrastructure | | | | | Task 1 – Disaster Recovery | No Activity | 6 | | | Task 2 – Critical Facility and Staff Related Functions | Open | 6 | | II.B | Rapid Identification of Matched Donors | • | | | II.B.1 | Objective 1 – Resolution of Speeds Donor Selection | | | | | Task 1 – Increase Registry Diversity | Open | 7 | | | Task 2 – Evaluate HLA-DRB1 High Resolution Typing | Closed | 7 | | | Task 3 – Evaluate HLA-C Typing of Donors | Closed | 7 | | | Task 4 – Evaluate Buccal Swabs | No Activity | 7 | | | Task 5 – Enhancing HLA Data for Selected Donors | Closed | 7 | | | Task 6 – Maintain a Quality Control Program | Open | 7 | | IIB.2 | Objective 2 – Improve HLA Quality & Resolution | | | | | Task 1 – Collection of Primary Data | No Activity | 8 | | | Task 2 – Validation of Logic of Primary Data | Closed | 8 | | | Task 3 – Reinterpretation of Primary Data | Closed | 8 | | | Task 4 – Genotype Lists & Matching Algorithm | Open | 8 | | IIB.3 | Objective 3 – Algorithm to Predict Best Donor | | | | | Task 1 – Incorporate Frequencies into Matching Algorithm | Open | 8 | | | Task 2 – Enhancement of EM Algorithm | Open | 9 | | | Task 3 – Optimal Registry Size Analysis | Open | 9 | | | Task 4 – Target Underrepresented Phenotypes | Open | 9 | #### QUARTER PROGRESS REPORT | | Acronym List | | 17 | |-------|--|--------|----| | | Task 3 – Expand Immunobiology Research | Open | 16 | | | Task 2 – Research with NMDP Donors | Closed | 16 | | | Task 1 – Observational Research, Clinical Trials and NIH Transplant Center | Open | 12 | | IID.1 | Objective 1 – Clinical Research Improves Outcomes | | | | IID | Clinical Research in Transplantation | | | | | Task 3 – CIBMTR Integration | Closed | 12 | | | Task 2 – Related Pairs Research Repository | Closed | 12 | | | Task 1 – Analysis of Non-HLA Loci | Open | 11 | | IIC.2 | Objective 2 – Role of Other Loci and GVHD | • | | | | Task 1 – Donor Recipient Pair Project | Open | 11 | | IIC.1 | Objective 1 – Influence of HLA Mismatches | | | | IIC. | Immunogenetic Studies | | - | | | Task 4 – Expand Capabilities of Collection and Apheresis Centers | Closed | 10 | | | Task 3 – Benchmarking Analysis | Closed | 10 | | | Task 2 – Central Contingency Management | Open | 10 | | | Task 1 – Expand Network Communications | Closed | 10 | | IIB.4 | Objective 4 – Reduction of Donor Matching Time | Closed | 10 | | | Task 9 – Global Haplotype/Benchmark | Closed | 10 | | | Task 8 – Haplotype Matching | Closed | 10 | | | Task 7 – Population Genetics | Closed | 10 | | | Task 6 – Utilize Search Strategy Advisors to Improve Algorithm | Closed | 10 | | | Task 5 – Bioinformatics Web Site | Closed | 10 | | IIA. Contingency Preparedness – Objective 1: Recovery of casualties with significant myelosuppression following radiation or chemical exposure is optimal when care plans are designed and implemented by transplant physicians | | | | | |---|---|--|--|--| | IIA.1 Task 1: Secure | | | | | | Interest of Transplant
Physicians | Continued planning of the Advanced Medical Radiation Response training to be held on October
17-18 at the Radiation Emergency Assistance Center and Training Site in Oakridge, TN | | | | | IIA.1 Task 2: GCSF in | Period 3 Activity: | | | | | Radiation Exposure | Conference planner worked on the preparations for the RITN State of the Science Workshop:
Radiation Exposure, Medical Countermeasures and Treatment | | | | | IIA.1 Task 3: Patient | Period 3 Activity: | | | | | Assessment Guidelines and System Enhancements | Planning was conducted for the October State of the Science Workshop: Radiation Exposure,
Medical Countermeasures and Treatment | | | | | IIA 1 Task 4: National I | Data Collection Model – This task is closed. | | | | | IIA. Contingency Preparate be essential in a contingency | aredness – Objective 2: Coordination of the care of casualties who will require hematopoietic support will ncy situation. | | | | | IIA.2 Task 1: | Period 3 Activity: | | | | | Contingency Response
Network | Conducted site assessments of five (5) RITN transplant centers; assessments reviewed critical areas necessary for responding to a mass casualty incident with marrow toxic injuries | | | | | | o These areas are: victim processing, outpatient treatment of victims, inpatient treatment of victims, coordination with region, state or federal agencies; documentation review | | | | | | Currently RITN consisted of: 47 – transplant centers, 7 - donor centers, and 7 - cord blood banks | | | | | | 23 centers were identified as potential new RITN center candidates | | | | | | An invitation to join RITN was extended to each based on their participation as an NMDP
transplant center and being part of the National Disaster Medical System (this ensures
reimbursement for care provided) | | | | - o Eight (8) of these centers have accepted the invitation and formally joined RITN - o Additionally, one (1) center that previously left the network rejoined - o Unfortunately, one (1) center declined - o Ten (10) centers have not responded - 3% (qty: 2) of RITN centers have completed all of the required annual tasks, deadline is December 31, 2011 - o Previous year's data: FY10-94%, FY09-98%, FY08-96%, FY07-96%, FY06-92% - RITN Medical Advisor activity; Dr. Weinstock prepared for participation in the following activities supporting the Radiation Injury Treatment Network: - He will be a featured speaker on the response to the Fukushima Daiichi nuclear power plant incident by the HSCT community at the RITN State of the Science Meeting in Chicago, IL on October 11, 2011 - He co-Chaired the Planning Committee for the RITN State of the Science Meeting in Chicago, IL on October 11, 2011 - He will be the moderator of the RITN Executive Committee Roundtable Discussion in Chicago, IL on October 11, 2011 - o He co-authored: - The manuscript, "Radiation Injury Treatment Network (RITN): Healthcare Professionals Preparing for a Mass Casualty Radiological or Nuclear Incident" in the International Journal of Radiation Biology; August 2011 - The manuscript, "First Global Consensus for Evidence-Based Management of the Hematopoietic Syndrome Resulting From Exposure to Ionizing Radiation" in Disaster Medicine and Public Health Preparedness; October 2011 - The manuscript, "Literature Review and Global Consensus on Management of Acute Radiation Syndrome Affecting Non-Hematopoietic Organ Systems" in Disaster Medicine | | and Public Health Preparedness; October 2011 | | | |---|---|--|--| | | A manuscript in preparation for <u>Biosecurity and Bioterrorism</u>: <u>Biodefense Strategy</u>, <u>Practice</u>, and <u>Science</u> | | | | | A manuscript in preparation for <u>Leukemia</u> on response to the Fukushima Daiichi nuclear
power plant incident | | | | | A manuscript in preparation for <u>Lancet</u> on response to radiation incidents | | | | | He is assisting with the update of the RITN-sponsored online NMDP Radiation Basic Training
Course | | | | | He consulted on updates to the Radiation Emergency Medical Management website (REMM) | | | | | He helped plan a session describing interactions between RITN and the National Disaster
Medical System for the upcoming 2012 Integrated Summit in Memphis, TN | | | | | Conducted the monthly RITN Center conference call to review task completion status and allow a venue for centers to talk to peers | | | | IIA.2 Task 2: Sibling | Period 3 Activity: | | | | Typing Standard Operating Procedures | No activity during this reporting period. | | | | | aredness – Objective 3: NMDP's critical information technology infrastructure must remain operational tions that directly affect the Coordinating Center. | | | | IIA.3 Task 1: | Period 3 Activity: | | | | I.S. Disaster Recovery | No activity during this reporting period | | | | IIA.3 Task 2: | Period 3 Activity: | | | | Critical Facility and Staff Related Functions | Conducted an operations continuity exercise (BCPeX 2011) which permitted 11 NMDP
departments to remotely conduct operations and successfully test 85% of critical tasks | | | | | Critical Task List Review Committee reviewed and approved program updates by deleting
obsolete tasks and approving new critical tasks | | | # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 • Initiated Operations capacity review to determine impact of case management staffing on current service level agreements **IIB. Rapid Identification of Matched Donors – Objective 1:** Increasing the resolution and quality of the HLA testing of volunteers on the registry will speed donor selection. #### IIB.1 Task 1: # Increase Registry Diversity #### **Period 3 Activity:** - During the quarter, NMDP staff continued to manage and fine-tune the recently implemented strategy to enhance donor recruitment typing through optimal use of NMDP contracted labs. The strategy preferentially targets younger and minority donors and directs their samples to laboratories providing higher resolution typing as well as HLA-C. - In addition, the ongoing project of reviewing rare alleles reported on donors in the Be The Match Registry continued. 95 donors with rare alleles were identified and retyped. To date, 1150 samples have been sent to a contract laboratory for high resolution typing at A, B, C, or DRB1. In total, 903 (60%) donor typings have changed from the previously reported rare allele and 605 donor typings have been confirmed to carry the reported rare allele. **IIB.1 Task 2:** Evaluate HLA-DRB1 High Res typing – This task is closed. **IIB.1 Task 3:** Evaluate HLA-C Typing of Donors – This task is closed # **IIB.1 Task 4:** Evaluate Buccal Swabs #### **Period 3 Activity:** • No activity this reporting period. **IIB 1 Task 5:** Enhancing HLA Data for Selected Donors – This task is closed. #### **IIB** 1 Task 6: ### Maintain a Quality Control Program #### **Period 3 Activity:** During this quarter, 83 samples from the Research Repository were selected for incorporation into the NMDP QC program and were sent for cell culture/initiation/expansion, 70 in July and 13 in August 2011. Six of the 83 samples had negative growth and 1 is questionable. Twenty-seven additional samples will be sent for cell culture/initiation/expansion in October 2011. Ninety-nine of the 110 will be sent for HR-HLA A, C, B, DRB1, DRB3/4/5, DQB1, DPB1 confirmatory typing to ensure accuracy of typings entered into the QC database. | | These 104 samples ensure that the NMDP QC inventory has complete coverage of all but 5 CWD common | | | |---|---|--|--| | | US alleles, and expand alleles that were depleted to an n of 1. | | | | | tion of Matched Donors – Objective 2: Primary DNA typing data can be used within the registry to resolution of volunteer donor HLA assignments. | | | | IIB 2 Task 1: | Period 3 Activity: | | | | Collection of Primary Data | No activity during this reporting period. | | | | IIB 2 Task 2: Validation | on of Logic of Primary Data – This task is closed. | | | | IIB 2 Task 3: Reinterpr | retation of Primary Data – This task is closed. | | | | _ | Period 3 Activity: Personnel: Hired Data/Business Analyst (Bob Milius) HL7: NMDP became member of HL7, and began evaluating HL7 messaging type (V2 & V3), methodology, and development tools caBIG Life Sciences Domain Analysis Model: initiated contact with the LS-DAM group; began work to include HLA in LS-DAM (either map to current model or expand to include new concepts as needed) ion of Matched Donors – Objective 3: Registry data on HLA allele and haplotype frequencies and on the can be used to design computer algorithms to predict the best matched donor. | | | | IIB.3 Task 1:
Phase I of EM
Haplotype Logic | Period 3 Activity: The following improvements to the HapLogic algorithm were completed during this reporting period as follows: | | | | | to accommodate new information such as x/8 and x/10 match percentages. | | | | | |--------------------------------------|---|--|--|--|--| | | Revised and enhanced the HapLogic-tools user interface, which was specifically developed for
users of HapLogic 3. | | | | | | | Completed multiple rounds of algorithm validation using various sets of preliminary 6-locus haplotype frequency data | | | | | | IIB 3 Task 2: | Period 3 Activity: | | | | | | Enhancement of EM
Algorithm | Calculated 6-locus A~C~B~DRB3/4/5~DRB1~DQB1 haplotype frequencies on 21 detailed race
populations and 5 rollup race populations using Blocks/Imputation EM approach on the entire
DNA-typed registry. | | | | | | | Tested 6-locus haplotype frequencies in a development version of the HapLogic III matching
algorithm and found significant improvements in predictions of allele matching compared to the
production Maiers 2007 haplotype frequency dataset. | | | | | | IIB 3 Task 3: Optimal | Period 3 Activity: | | | | | | Registry Size Analysis | Revised and submitted Math Model manuscript to the journal Tissue Antigens. | | | | | | | Developed draft of Registry Models Physician-Oriented manuscript in collaboration with Dr. Mary
Eapen of CIBMTR. | | | | | | IIB 3 Task 4: | Period 3 Activity: | | | | | | Target Under- Represented Phenotypes | Loaded the new IMP_RES database with imputed and normalized HLA information, demographic data, and a calculated diversity score based on genotype-predicted-likelihood. | | | | | | | Built 40,000 country-specific BMDW maps utilizing our automated process. | | | | | | | Completed posters accepted at the ASHI and ASHG annual conferences for sharing importance and usefulness of Global BMDW maps. | | | | | | | Attended Health GIS conference and researched method for testing our ability to represent and
predict where specific HLA types are most likely to be located geographically. | | | | | # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 IIB 3 Task 5: Bioinformatics Web Site – This task is closed. **IIB 3 Task 6:** Consultants to Improve Algorithm – This task is closed. **IIB 3 Task 7:** Population Genetics – This task is closed. **IIB 3 Task 8:** Haplotype Matching – This task is closed. **IIB 3 Task 9:** Global Haplotype/Benchmark – This task is closed. **IIB. Rapid Identification of Matched Donors – Objective 4:** Reducing the time and effort required to identify closely matched donors for patients in urgent need of HSC transplants will improve access to transplantation and patient survival in the context of a contingency response and routine patient care. IIB.4 Task 1: Expand Network Communications – This task is closed. #### IIB.4 Task 2: #### Central Contingency Management #### **Period 3 Activity:** A Transplant Center (TC) study was initiated to evaluate TC search strategy proficiency in donor selection. The study includes US Transplant centers and up to five random patient searches that requested donors for search activity. Each individual search was reviewed by a Senior Strategist and was rated on three categories: patient HLA typing – loci/resolution, search strategy, and number of donors selected. These three categories were independently rated and used for a cumulative score to rate the searches. 556 searches were evaluated from 130 TCs, 76% rated in the high proficiency group and 24% in the low. The majority of searches in the low proficiency group did not select an adequate number of donors. Five factors were evaluated for correlation to proficiency: use of NMDP search services - Search Strategy Advice (SSA) or Custom Search Support (CSS), presence of Certified Hematopoietic Transplant Coordinator (CHTC) staff, URD procurements (FY 2010), and search difficulty. Univariate and Multivariate analysis found searches that received CSS, were performed at a TC with at least one CHTC on staff, and were not difficult were more likely to have a high proficiency rating. **IIB.4 Task 3:** Benchmarking Analysis – This task is closed. IIB.4 Task 4: Expand Capabilities of Collection and Apheresis Centers – This task is closed. # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 **IIC. Immunogenetic Studies – Objective 1:** HLA mismatches may differ in their impact on transplant outcome, therefore, it is important to identify and quantify the influence of specific HLA mismatches. In contingency situations it will not be possible to delay transplant until a perfectly matched donor can be found. #### IIC.1 Task 1: Donor Recipient Pair Project #### **Period 3 Activity:** In 1994 a retrospective D/R Pair HLA typing project to characterize class I and class II alleles of donor/recipient paired samples from NMDP's Repository was initiated. The goals of this ongoing research project are to assay the impact of DNA-based HLA matching on unrelated donor transplant outcome, develop strategies for optimal HLA matching, evaluate the impact of matching at alternative HLA loci on transplant outcome and finally to promote the development of DNA-based high resolution HLA typing methodologies. Presence/absence typing of 14 KIR loci (2DL1-5, 2DS1-5, 3DL1-3 and 3DS1) has been included. - Auditing of 175 pairs typed for HLA and KIR in SG27 has begun. No make resolution has been and the discrepancy will be completed in the next quarter. - Final results for SG 28 have been received, 2011 with a period of performance through July 31, 2011, 110 pairs are being typed for HLA and KIR. - SG 29 recipient/cord pairs were selected (120) and have been contracted for typing at HLA and KIR during the period of performance of September 01, 2011 to December 31, 2011. - To date over 2210 pairs and 1180 additional donors have been typed for presence/absence of 14 KIR loci (2DL1-5, 2DS1-5, 3DL1-3 and 3DS1). **IIC. Immunogenetic Studies – Objective 2:** Even when patient and donor are HLA matched, GVHD occurs so other loci may play a role. #### IIC 2 Task 1: Analysis of non-HLA loci #### **Period 3 Activity:** The Immunobiology Project Results (IPR) database and its applications allow for storage and analysis of all immunogenetic data collected on NMDP research samples. This database has replaced the existing HLA donor/recipient pair's database and facilitates storage and analysis of data from other immunogenetic loci (KIR, microsatellites, single nucleotide polymorphisms, etc). # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 #### During Period 12: - ~10 bug fixes and minor enhancements, focused on the Request Report and the Audit Tool/Report - o Allele codes are expanded when the mouse hovers over them. - o Allele searches operate on the entire database (as opposed to the screen) - Development was completed for the migration of historical data from the legacy database into IPR. #### Immunobiology Integration DataBase (IIDB) • Created a schema for collection of Data Quality errors in order to flag end-users of data-quality issues and collect metrics on our cleanup processes. The work on triaging the most critical errors is in progress. IIC 2 Task 2: Related Pairs Research Repository – This task is closed. **IIC 2 Task 3:** CIBMTR Integration – This task is closed. **IID.** Clinical Research in Transplantation – Objective 1: Clinical research in transplantation improves transplant outcomes and supports preparedness for a contingency response. #### IID.1 Task 1: Observational Research, Clinical Trials and NIH Transplant Center #### **Period 3 Activity:** #### **Prospective Studies; RCI BMT** - During this quarter, follow up activities continued for donors participating in the PBSC vs. Marrow clinical trial. - Accrual on the Adult Double Cord trial was completed this quarter. Five patients were enrolled for a total of fifty-six patients. Staff continued to coordinate, manage data collection and monitor sites. - Activities continued on the Long Term Donor Follow up project. To date, more than 9000 donors have been enrolled. During this period, the Survey Research Team continued to receive consents from the previously donated group and began to make scheduled follow up calls. Donor Centers are actively performing consent sessions with donors during their standard work-up process. # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 During this reporting period, database management and system updates were performed to the AdvantageEDC system being used for both the Double Cord and Revelimid trials #### Cord Blood Research - The analysis evaluating the likelihood of finding a non-inherited maternal antigen/allele (NIMA) match for HLA mismatched cord blood unit for transplant when upfront maternal typing is not available. The retrospective analysis compared the frequencies of the NIMA matched and mismatched HLA- A, B antigens or DRB1 alleles found in the Eurocord/NMDP/CIBMTR study to determine any significant differences. - o Results are being incorporated into a manuscript and will be submitted next quarter. - Two cord blood workshops were developed for the 2011 NMDP Council Meeting. - New Research to Improve Cord Blood Transplant Outcomes: This workshop will offer some of the cutting-edge work focused on improving cord blood outcomes by addressing some of the limitations of the graft source. - o New Cord Blood Matching Concepts: This workshop will provide recent findings on extended HLA matching (role of the HLA-C locus), matching for non-inherited maternal antigens, and the impact of pre-existing cord specific anti-HLA antibodies in cord blood transplant recipients. - The white paper detailing recommendations/guidelines for the assessment of new assays (potency or other assays) relevant to cord blood banking and/or transplantation published in Cytotherapy March 2011 has generated interest from potential industry partners. - Work continued on protocol development to assess interlaboratory variability utilizing the HALO assay. - Work continued on a study to assess CBU characteristics (viability, TNC, CFU and CD34) prefreeze and post thaw. Segment evaluation prior to unit release was under consideration as a third evaluation point. Results of a survey to the cord blood banks were analyzed and the unit Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 release testing data deemed too variable for meaningful analysis. The study will proceed with pre-freeze and post-thaw characteristics only. #### **FormsNet Activity** - Completed the build, quality assurance testing and implementation of the Cord Blood/ Event Reporting project. It was implemented in FormsNet to support the 10-CBA (Cord Blood Access) study and Event Reporting scope. The Event Reporting requirements included those to support reporting of Adverse Events and Product Deviations. This project was needed to support the FDA requirement to collect and display Licensure status and IND information on CBUs by October 2011. Another release will be implemented in October 2011 to support additional Adverse Event follow-up needs. - Completed the build, quality assurance testing and implementation of the Related Donor Safety Monitoring capability into FormsNet. Related Donor Safety Monitoring is an interim approach to support monitoring of the Related Donor Safety study centers. It provides the materials required to conduct on-site monitoring visits to determine the error rate in the FormsNet database, document the error rate, identify systematic and non-systematic errors, and assess protocol compliance. - Completed the requirements and began development of the 10-CBA Monitoring capability within FormsNet. 10-CBA Monitoring will support monitoring at centers that are enrolling subjects in the 10-CBA clinical trial. It will also provide for on-site and remote monitoring capabilities for the monitoring staff. The 10-CBA Monitoring functionality will be available for use in January 2012. - These two interim monitoring approaches are intended for use until the full requirements for monitoring clinical trials can be completed and implemented. The full requirements to support monitoring of Clinical Trial sites and adherence to study protocols are expected to be complete in January 2012. - Quality assurance of the mapping of the NMDP recipient legacy data (before 11/2007) to the FormsNet database continues. Several major groups of forms have completed the full migration path. NMDP Legacy data transformation to FormsNet is expected to be complete in December 2011. Definition of mapping continues for NMDP legacy data transformation from FormsNet to # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 Observational database. Full data migration planning continues. - FormsNet 3 design planning is complete. Iterative builds and testing sprints begin in October 2011. Phase I completion targeted for October 2012. - Quality assurance of the mapping of NMDP legacy data (before 11/2007) to the FormsNet database - Management Reporting Website documented produced and released fifteen new reports based on FormsNet data. Requirements were for management oversight and clinical trials support. #### **AGNIS** - Collaborating with NCI and sharing tools developed by AGNIS team with NCI for use of non-CIBMTR curation teams - Working with NCI to integrate current CIBMTR context for hematopoietic cell transplantation (HCT) into future data model systems, such as Biomedical Research Integrated Domain Group (BRIDG) - Version 2.8.1, including form 2300 and defect resolution for form 2200, released 9/20/11 - Began Quality Assurance review of form 2007 - European Group for Blood and Marrow Transplantation (EBMT)/Eurocord Project: The purpose of this project is to facilitate connection of EBMT and Eurocord to AGNIS for exchange of data with European registries and cord blood banks, particularly for cord blood outcomes data - Six forms have been completed for transfer of data from EBMT to CIBMTR - Continued mapping form 2451 (Chimerism) from EBMT to CIBMTR - Testing submission of form 2400 (Pre-TED) - One site submitting forms through AGNIS; one site submitting test data; one site ready to begin testing - Twenty sites receiving data from AGNIS (via StemSoft) - o One vendor (RemedyMD) has contacted AGNIS team to establish credentials and develop test | | data submission | | | |---|---|--|--| | IID.1 Task 2: Research | h with NMDP Donors – This task is closed. | | | | IID.1 Task 3: Expand Immunobiology Research | Period 3 Activity: The CIBMTR IBWC met monthly during the quarter to discuss progress on ongoing research studies • Work continued on several draft manuscripts and analyses. • One abstract was submitted: • Minoo Battiwalla, et al., HLA DR15 antigen status does not impact graft-versus-host disease or disease-free survival in HLA-matched sibling transplantation for hematologic disease. Accepted for Poster presentation 2011 ASH meeting. • Two manuscripts were published: • Stephen Spellman et. al., Scoring HLA Class I Mismatches by HistoCheck Does Not Predict Clinical Outcome in Unrelated Hematopoietic Stem Cell Transplantation. Biology Blood Marrow Transplant. 2011 Sep 27. [Epub ahead of print] PubMed PMID:21963622. • Mary Eapen, et al., Effect of donor-recipient HLA matching at HLA A, B, C, and DRB1 on outcomes after umbilical-cord blood transplantation for leukaemia and myelodysplastic syndrome: a retrospective analysis. Lancet Oncol. 2011 Oct 6. [Epub ahead of print] PubMed PMID: 21982422. | | | #### QUARTER PROGRESS REPORT # Development of Medical Technology for Contingency Response to Marrow Toxic Agents April 01, 2011 through June 31, 2011 #### **ACRONYM LIST** | AABB | American Association of Blood Banks | HR | High Resolution | |---------|---|--------|---| | AFA | African American | HRSA | Health Resources and Services Administration | | AGNIS | A Growable Network Information System | HSC | Hematopoietic Stem Cell | | AML | Acute Myelogenous Leukemia | IBWC | Immunobiology Working Committee | | ABD | Antigen Binding Domain | IDM | Infectious Disease Markers | | API | Asian Pacific Islander | IHWG | International Histocompatibility Working Group | | ARS | Acute Radiation Syndrome (also known as Acute | IPR | Immunobiology Project Results | | | Radiation Sickness) | | | | ASBMT | American Society for Blood and Marrow | ICRHER | International Consortium for Research on Health | | | Transplantation | | Effects of Radiation | | ASHI | American Society for Histocompatibility and | IND | Investigational New Drug | | | Immunogenetics | | | | B-LCLs | B-Lymphoblastoid Cell Lines | IS | Information Services | | BARDA | Biomedical Advanced Research and | IT | Information Technology | | | Development Authority | | | | BBMT | Biology of Blood and Marrow Transplant | IRB | Institutional Review Board | | BCP | Business Continuity Plan | JCAHO | Joint Commission on Accreditation of Healthcare | | | | | Organizations | | BCPeX | Business Continuity Plan Exercise | KIR | Killer Immunoglobulin-like Receptor | | BMCC | Bone Marrow Coordinating Center | MDACC | MD Anderson Cancer Center | | BMDW | Bone Marrow Donors Worldwide | MDS | Myelodysplastic Syndrome | | BMT | Bone Marrow Transplantation | MHC | Major Histocompatibility Complex | | BMT CTN | Blood and Marrow Transplant - Clinical Trials | MICA | MHC Class I-Like Molecule, Chain A | | | Network | | | | BODI | Business Objects Data Integrator | MICB | MHC Class I-Like Molecule, Chain B | | BRT | Basic Radiation Training | MKE | Milwaukee | | C&A | Certification and Accreditation | MRD | Minimal Residual Disease | | CAU | Caucasian | MSKCC | Memorial Sloan-Kettering Cancer Center | | CBMTG | Canadian Blood and Marrow Transplant Group | MSP | Minneapolis | | CBB | Cord Blood Bank | MUD | Matched Unrelated Donor | #### QUARTER PROGRESS REPORT | CBC | Congressional Black Caucus | NAC | Nuclear Accident Committee | |-----------|--|---------|---| | CBS | Canadian Blood Service | NCBM | National Conference of Black Mayors | | CBU | Cord Blood Unit | NCI | National Cancer Institute | | CHTC | Certified Hematopoeitic Transplant Coordinator | NEMO | N-locus Expectation-Maximization using | | | | | Oligonucleotide typing data | | CIBMTR | Center for International Blood & Marrow | NHLBI | National Heart Lung and Blood Institute | | | Transplant Research | | | | CIT | CIBMTR Information Technology | NIH | National Institutes of Health | | CLIA | Clinical Laboratory Improvement Amendment | NIMS | National Incident Management System | | CME | Continuing Medical Education | NK | Natural Killer | | CMF | Community Matching Funds | NLE | National Level Exercise | | COG | Children's Oncology Group | NMDP | National Marrow Donor Program | | CREG | Cross Reactive Groups | NRP | National Response Plan | | CSS | Center Support Services | NST | Non-myeloablative Allogeneic Stem Cell | | | | | Transplantation | | CT | Confirmatory Testing | OCR/ICR | Optical Character Recognition/Intelligent Character | | | | | Recognition | | CTA | Clinical Trial Application | OIT | Office of Information Technology | | DC | Donor Center | OMB | Office of Management and Budget | | DHHS-ASPR | Department of Health and Human Service – | ONR | Office of Naval Research | | | Assistant Secretary Preparedness and Response | | | | DIY | Do it yourself | P2P | Peer-to-Peer | | DKMS | Deutsche Knochenmarkspenderdatei | PBMC | Peripheral Blood Mononuclear Cells | | DMSO | Dimethylsulphoxide | PBSC | Peripheral Blood Stem Cell | | DoD | Department of Defense | PCR | Polymerase Chain Reaction | | DHHS-ASPR | Department of Health and Human Services – | PSA | Public Service Announcement | | | Assistant Secretary for Preparedness and | | | | | Response | | | | DNA | Deoxyribonucleic Acid | QC | Quality control | | DR | Disaster Recovery | RCC | Renal Cell Carcinoma | | D/R | Donor/Recipient | RCI BMT | Resource for Clinical Investigations in Blood and | #### QUARTER PROGRESS REPORT | | | | Marrow Transplantation | |-------|--|---------|---| | EBMT | European Group for Blood and Marrow
Transplantation | REAC/TS | Radiation Emergency Assistance Center/Training Site | | EDC | Electronic Data Capture | RFP | Request for Proposal | | EFI | European Federation of Immunogenetics | RFQ | Request for Quotation | | EM | Expectation Maximization | RG | Recruitment Group | | EMDIS | European Marrow Donor Information System | RITN | Radiation Injury Treatment Network | | ENS | Emergency Notification System | SBT | Sequence Based Typing | | ERSI | Environment Remote Sensing Institute | SCTOD | Stem Cell Therapeutics Outcome Database | | FBI | Federal Bureau of Investigation | SG | Sample Group | | FDA | Food and Drug Administration | SLW | STAR Link® Web | | FDR | Fund Drive Request | | | | FLOCK | Flow Cytometry Analysis Component | SSA | Search Strategy Advice | | Fst | Fixation Index | SSO | Sequence Specific Oligonucleotides | | GETS | Government Emergency Telecommunications Service | SSP | Sequence Specific Primers | | GCSF | Granulocyte-Colony Stimulating Factor (also known as filgrastim) | SSOP | Sequence Specific Oligonucleotide Probes | | GIS | Geographic Information System | STAR® | Search, Tracking and Registry | | GvHD | Graft vs Host Disease | TC | Transplant Center | | HCS | HealthCare Standard | TED | Transplant Essential Data | | HCT | Hematopoietic Cell Transplantation | TNC | Total Nucleated Cell | | HEPP | Hospital Emergency Preparedness Program | TSA | Transportation Security Agency | | HHQ | Health History Questionnaire | UI | User Interface | | HHS | Health and Human Services | UML | Unified Modeling Language | | HIPAA | Health Insurance Portability and Accountability | URD | Unrelated Donor | | THE | Act | NIC A | Will 1 Cl. A 1'C' c' | | HIS | Hispanic | WGA | Whole Genome Amplification | | HLA | Human Leukocyte Antigen | WMDA | World Marrow Donor Association | | HML | Histoimmunogenetics Mark-up Language | WU | Work-up |